# Burst Mode ASIC-Based Modem COMSAT Laboratories Clarksburg, Maryland January 1997 Prepared for Lewis Research Center Under Contract NAS3-27356 Trade names or manufacturers' names are used in this report for identification only. This usage does not constitute an official endorsement, either expressed or implied, by the National Aeronautics and Space Administration. # Table of Contents | | Page | |-----------------------------|------| | 1. Background | 2 | | 2. Introduction And Summary | 2 | | 3. Modulator | 4 | | 3.1 Transmit Data Filters | 5 | | 3.2 Low IF Modulator | 6 | | 3.3 Transmit IF Circuit | 7 | | 3.4 Frequency Synthesizer | 7 | | 3.5 Transmit Controller | 8 | | 4. Demodulator | 9 | | 4.1 Receive IF Circuit | 10 | | 4.2 Carrier Circuit | 11 | | 4.3 Receive Data Filters | 12 | | 4.4 Timing Circuit | 13 | | 4.5 AGC Circuit | 14 | | 4.6 Acquisition Estimators | 15 | | 4.7 Frequency Synthesizer | 16 | | 4.8 Receive Controller | 16 | | 5 Conclusion | 16 | ### 1. Background The original objective of this program was to develop a burst mode modem for commercial applications based on the MSP-10 MODEM ASIC developed by COMSAT Laboratories. The MSP-10 was designed to operate in continuous mode, and with the addition of some external circuitry, the MSP-10 can also operate in burst mode. To use the MSP-10 in burst mode, its carrier, timing, and AGC loops are disabled for the preamble portion of the burst. During this time, the MSP-10's baseband multi-bit I and Q outputs are used by an external circuit to estimate the carrier phase error, timing offset, and AGC level. After the estimates are computed, they are loaded into the various loops within the MSP-10, followed by the enabling of the loops for the remainder of the burst. Using the MSP-10, some front-end analog and other support digital circuits, a compact burst mode modem can be built. At the time that the MSP-10 was being evaluated and used for burst modem implementation, the NTD Division of COMSAT Laboratories was interested in procurring a burst modem for its (Bandwidth-on-Demand) BOD II TDMA terminal as a backup for an existing modem developed by another vendor. More recently, new business directions at COMSAT indicated that efforts for burst modem development be focused on the BissNet program instead. The BissNet system is a TDMA network designed to provide mesh connectivity for a variety of applications such as advanced VSAT and ATM multimedia private networks. # 2. Introduction And Summary The modem for the BissNet system is required to operate in burst mode QPSK format. The overall data filtering has a 40% root-Raised Cosine spectrum divided equally between the modulator and demodulator. The user information rate is 2.048 Mbps with convolutional and Reed-Solomon forward error correction (FEC) coding added to lower the link power requirements. The resulting symbol rate handled by the modem is about 2.5 Msps. The modem is required to operate with high reliability in burst-to-burst frequency hopping mode, in an environment that includes adjacent channel interference, relatively large frequency offset of $\pm 12$ KHz, 30 dB input level dynamic range, and uncoded Eb/No values down to about 2 dB. In addition, size, cost, power consumption, and high system availability are also important considerations for the design of the modem. For burst transmissions, it is generally necessary to use a preamble to help the demodulator achieve carrier and symbol timing synchronization, and adjust gain settings. In efficient networks, a short preamble is desired to keep burst overheads as low as possible. However, when the demodulator has to handle large frequency offsets, a longer preamble is usually needed; the modem's complexity will also increase due to the added hardware for frequency offset estimation. A solution to the frequency offset problem is to use the demodulator to measure the frequency error of the Reference Burst when the TDMA terminal is in the network acquisition mode, and then use the error information to correct its uplink frequency. With this correction scheme, the residual frequency offset handled by the TDMA terminals in the network may be reduced to less than 1 KHz. In the network tracking mode, the TDMA terminal uses the subsequent frequency error measurements to update its stored uplink frequency information. For the above frequency correction scheme to work, it is required that the frequency error information be available from the modem; however, this is not the case for the MSP-10. After further assessments on the capabilities and limitations of the MSP-10, it was concluded that the MSP-10 could not be used to implement the BissNet modem. With this decision, attention was turned to search for commercially available chips that could be used to build the modem. A number of vendors have been identified that can supply these chips; they include Harris, Logic Devices, Standford Telcom, Altera, and Qualcomm. To reduce implementation loss, improve unit-to-unit performance repeatiblity, and decrease the labor involved in manufacturing and maintenance, the modem will be implemented with digital hardware as much as possible. Using digital hardware, many of the problems associated with analog components and circuits can be avoided or reduced. These problems include DC offset, changes and drifts of parameters due to temperature and aging, and the need for manual adjustments and calibrations. At the time of writing this report, the design of the modem is still evolving; however, the design is being finalized. In this report, the current design of the modem at the detailed block diagram level is presented, and the part numbers of some of the selected commercial chips are also included. #### 3. Modulator Figure 3 shows the block diagram of the modulator. At the input of the modulator, the user I and Q data streams and control signals are passed from the TDMA terminal. The I and Q data are pulse-shaped by the Transmit Data Filters to restrict the bandwidth of the signals. The filtered I and Q signals are then used to modulate the Low IF Modulator to generate a signal centered at about 3 MHz. Figure 3 Modulator Block Diagram The 3 MHz signal is then passed to the Transmit IF Circuit for translation up to the desired final IF. The output of the Transmit IF Circuit is connected to an RF switch, which is used to provide a carrier on/off ratio of 50 dB or greater. Finally, a programmable-gain amplifier is used at the output stage to boost the IF signal level and to provide capability for transmit power control. This provision allows the TDMA terminal to vary its transmit power so that the power reaching the satellite can be optimized under various link conditions. #### 3.1 Transmit Data Filters Figure 3.1 shows the block diagram of the Transmit Data Filters. The two filters are identical and are used to provide 40% root-Raised Cosine spectral shaping for the I and Q input data streams from the TDMA terminal. The length of these filters is 8 symbols long with 8 samples per symbol. These filters are implemented using straight-forward table look-up techniques that involve counters, shift registers, and PROMs. The input and output sampling rates of the filters are at the symbol rate and 8 times the symbol rate, respectively. Figure 3.1 Transmit Data Filters To reduce interference to adjacent channels when bursts are turned on and off, transmit power ramps need to be controlled. In the implementation of Transmit Data Filters, 4 of the address bits to the PROMs are used for output scaling. With this feature, the slope of the transmit power ramp is controlled so that the amount of frequency splatter into neighboring channels can be reduced. The feature can also be used to turn the 3 MHz low IF completely off, which will help increase the carrier on/off ratio. To facilitate testing and debugging of the modem in the absence of a TDMA terminal and special test equipment, a built-in test circuit is included. This circuit is designed to have the capability to generate test bursts with selectable lengths and data patterns. #### 3.2 Low IF Modulator The conventional method to generate a QPSK signal is to use filtered analog I and Q waveforms to modulate their respective carriers using mixers, and sum the two modulated signals together. For the BissNet system, the bit rate is low enough that the implementation of the modem that uses a low IF may be more attractive. Figure 3.2 Low IF Modulator Some of the advantages of using the low IF approach over the conventional analog 2-path I/Q method are: (1) only one analog signal path and one D/A converter are needed, (2) I/Q amplitude and phase imbalance problems can be minimized, and (3) carrier suppression is relatively insensitive to DC offsets that can come from a number of sources. These advantages make the implementation of the modulation operation more precise and repeatable; they also reduce the amount of manual adjustments and calibrations needed. Some disadvanges of the low IF approach are the possible need for a sharp-skirt bandpass filter to remove the image signal, increased cost and size. Referring to Figure 3.2, the Low IF Modulator uses the I and Q outputs of the Transmit Data Filters to modulate its digital sine and cosine waveforms, and combines the two modulated outputs digitally to form a composite signal. The composite signal is then converted to analog form using the D/A converter whose output is passed to a lowpass filter to reduce alias and spurious signals as shown in Figure 3. The output of the lowpass filter is a modulated signal centered at about 3 MHz. #### 3.3 Transmit IF Circuit Figure 3.3 shows the block diagram of the Transmit IF Circuit. A double-conversion scheme is used to translate the 3 MHz modulated signal to the final IF frequency in the range from 52 to 88 MHz. In this method, the 3 MHz signal is first moved to 97 MHz by mixing it with a 100 MHz fixed injection, and a SAW filter is used to remove the unwanted sideband located at 103 MHz. Amplifiers are used to compensate for the SAW filter's relatively high insertion loss. The 97 MHz signal is then translated to the final IF by mixing it with the output of the synthesizer. The upper sideband signal generated is removed by the wideband output filter. One benefit of the double-conversion scheme is the reduction of problems caused by LO feedthroughs, since these feedthroughs are usually out of band within the individual mixer stages and can be filtered out. Figure 3.3 Transmit IF Circuit # 3.4 Frequency Synthesizer The function of the frequency synthesizer is to provide a variable frequency local oscillator (LO) to translate the 97 MHz signal to the selected final IF frequency. For the BissNet modem, it is desired that the synthesizer's switching speed be under 10 usec to support efficient frequency hopping operations. The synthesizer should also be small in size, have good phase noise, fine frequency step size on the order of 500 Hz, and low spurious signal generation of -50 dBc or better. Some of the synthesizer design methods found in the open literature include Direct Digital Synthesis (DDS), Phase-Locked Loop (PLL), DDS-PLL hybrid, direct mixing, and Fractional-N. After studying and evaluating these methods, it became apparent that they are not suitable for the BissnNet modem due to speed, frequency resolution, size, and complexity problems. To solve the synthesizer design problem, an alternate approach was developed, which uses a DDS circuit and a x9 frequency multiplier. Figure 3.4 shows the block diagram of the frequency synthesizer. Figure 3.4 Frequency Synthesizer Among the virtues of DDS circuits are fast switching times, low phase noise, and fine frequency resolution, but its relatively high spurious output content is a major concern. The nonlinear characteristics of the D/A converter used is the major cause of spurious signal generation. Using a DDS chip that has 10 or more output bits, a low-glitch high performance D/A converter, and good circuit design practices, the DDS circuit can be designed and built to have spurious signals greater than 55 dB below the desired output. #### 3.5 Transmit Controller The Transmit Controller provides interface functions with the TDMA terminal and control various blocks within the modulator. The number of interface signals are designed to be as small as practical, although this may make the transfer of information take several passes to complete. For instance, when the TDMA terminal commands the modulator to tune to a particular IF carrier frequency, the frequency word may be 24 bits long while the interface data path is only 8 bits wide. In this situation, the frequency word requires 3 passes to complete the transfer. #### 4. Demodulator Figure 4 shows the block diagram of the demodulator. At the input of the demodulator, the IF signals are applied to the Receive IF Circuit to translate the selected IF carrier to the 3 MHz low IF. The 3 MHz signal is then amplified by the AGC amplifier to the appropriate level for A/D conversion. Figure 4 Demoduator Block Diagram The AGC amplifier is designed to handle a 30 dB input dynamic range. The AGC amplifier's output is digitized by the A/D converter at 8 times the symbol rate. In setting the input level to the A/D converter, some headroom is provided to reduce the probability of overloading the A/D converter during peaks in the input signal. The digitized signal is next mixed with the 3 MHz local quadrature carriers in the Carrier Circuit to generate a pair of outputs that contain the desired I and Q baseband signals. The outputs of the Carrier Circuit are filtered by the Receive Data Filters for matched filtering and to remove the unwanted products generated in the mixing process. The resulting outputs are the desired I and Q baseband signals at 2 times the symbol rate. Using these baseband signals, the carrier phase, timing, and AGC errors are computed to update the various loops for synchronization and AGC level adjustment. For burst acquisition, a special circuit based on open-loop techniques is used to estimate the carrier, timing, and AGC errors during the preamble portion of the burst. These estimates are subsequently loaded into the loops for closed-loop operation. #### 4.1 Receive IF Circuit Figure 4.1 shows the block diagram of the Receive IF Circuit. At the input, the IF signals are passed to a wideband bandpass filter to reject image signals and reduce out-of-band energy. The output of the wideband filter is then mixed with the output of the frequency synthesizer to move the selected IF carrier to 97 MHz. Figure 4.1 Receive IF Circuit A medium bandwidth filter is then used to decrease the number of IF carriers and composite signal power presented to the following amplifier. This reduces the intercept requirements and the amount of intermodulation (IM) products generated in the amplifier. A SAW filter is next used to reject adjacent channels and to improve signal-to-noise ratio. The following amplifier boosts the signal attenuated by the SAW filter. The narrowband filtered signal is then mixed with the 100 MHz fixed injection signal to translate the 97 MHz signal to the 3 MHz low IF. The 3 MHz signal is next passed through a lowpass filter to remove the upper sideband and to limit the bandwidth of the signal before A/D conversion. #### 4.2 Carrier Circuit Referring to Figure 4.2, the Carrier Circuit consists of a Numerically Controlled Oscillator and Modulator (NCOM), a phase detector, and a loop filter. The sampled 3 MHz low IF signal from the A/D converter is mixed with the quadrature mixer to generate a pair of outputs that contain the desired I and Q baseband signals and other unwanted products. Since the mixing process is done digitally, the I/Q amplitude and phase imbalance problems are minimal. Furthermore, any residual DC offset in the analog signal path will have little effect on the demodulator performance, since the DC offset will be translated to 3 MHz in the mixing process and filtered out by the subsequent Receive Data Filters. Figure 4.2 Carrier Circuit The phase detector uses the I and Q data detection samples from the Receive Data Filters' outputs to compute the carrier phase error, which is then passed to the loop filter for signal averaging. The loop filter consists of two paths whose outputs are summed together. One of the paths contains a bit shifter and an accumulator, and the other path contains just a bit shifter. The bit shifter is used to scale the phase error from the phase detector, and the accumulator is used for error averaging. By appling the output of the loop filter to the NCOM, the frequency of the oscillators in the NCOM is changed to reduce any phase error. The accumulator output of the loop filter contains frequency error information, which is passed to the TDMA terminal for uplink frequency correction. #### 4.3 Receive Data Filters Figure 4.3 shows the block diagram of the Receive Data Filters. They contain programmable Finite Impulse Response (FIR) filter blocks whose frequency response can be changed quickly by using a different set of coefficients stored internally. Since the preamble portion of the burst occupies only a narrow portion of the modulated signal bandwidth, the filter blocks are programmed to exhibit a narrow bandpass response to increase the signal-to-noise ratio. They are then switched to have a 40% root-Raised Cosine response when acquisition phase is complete. The outputs of the I and Q FIR filter blocks are scaled by the digital AGC signal to make the averaged outputs of the Receive Data Filters remain relatively constant. Figure 4.3 Receive Data Filters # 4.4 Timing Circuit The Timing Circuit is used to adjust the phase of A/D clock so that optimum sampling instants for the I and Q baseband outputs are obtained. Referring to Figure 4.4, timing error is computed by the timing error detector using data transition information in the baseband I and Q outputs. The error signal is scaled and used to control the frequency of the DDS chip. The DDS output is then converted to analog form using the D/A converter and a lowpass filter. Finally, the voltage comparator is used to convert the lowpass filter output to generate the A/D clock whose frequency is 8 times the symbol rate. Figure 4.4 Timing Circuit #### 4.5 AGC Circuit Figure 4.5 shows the block diagram of the AGC Circuit. This circuit accepts inputs from a number of sources. In the burst acquisition phase, the output from the AGC estimator is used. When in tracking phase, the outputs from the A/D converter and the Receive Data Filters are used. There are two outputs from the AGC circuit, one is for analog AGC and the other for digital AGC. The analog AGC is used to control the AGC amplifier so that the input signal does not overload the A/D converter. In the presence of large adjacent channel signals, the desired signal may be greatly suppressed. To compensate for the reduced amplitude of the desired signal after data filtering, digital AGC is used to increase the signal back to the appropriate level. Figure 4.5 AGC Circuit # 4.6 Acquisition Estimators The Acquisition Estimators are used to compute values to initialize the carrier, timing, and AGC loops for burst acquisition. Referring to Figure 4.6, the outputs from the Receive Data Filters are summed over the preamble with the signs of the samples in alternate symbols flipped. Four sums are produced at the end of the preamble to look up various data stored in the PROMs. Using these data, the estimates for carrier, timing, and AGC errors are generated, which are subsequently loaded into the loops. In practice, the duration for the estimation is shorter than the length of the preamble to accommodate for burst arrival uncertainties and hardware processing delays. Figure 4.6 Acquisition Estimators ## 4.7 Frequency Synthesizer This is the same design as used in the modulator. #### 4.8 Receive Controller This circuit is used to provide the same functions as the Transmit Controller. #### 5.0 Conclusion In this report, a frequency-hop burst modem design based on commerically available chips is presented. It is shown that the key features that allow the implementation of reliable burst modems include the availability of robust algorithms for accurate carrier phase, timing phase, and AGC estimations, a modem whose various loops can be initialized with the estimates, and the developement of fast-switching frequency synthesizer. With the rapid advances in analog and digital communications ICs, it is expected that more functions will be integrated onto these parts in the near future. In addition, custom ASICs can also be developed to address the areas not covered by the other ICs. Using the commercial chips and custom ASICs, lower-cost, compact, reliable, and high-performance modems can be built for demanding satellite communication applications. # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Hintheav, Suite 1204, Articipation, VA, 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC, 20504-0189. | Davis Highway, Sulte 1204, Arlington, VA 22202-4 | - | | | |--------------------------------------------------|----------------------------------|-------------------------|-------------------------------------------| | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE AN | | | | January 1997 | F | inal Contractor Report | | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | Burst Mode ASIC-Based Mode | m | | | | | | | | | | | | WU-632-50-5C | | 6. AUTHOR(S) | | | C-NAS3-27356 | | COMSAT Laboratories | | | | | | | | | | | | | | | 7. PERFORMING ORGANIZATION NAME | (S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | COMSAT Laboratories | | | | | 22300 COMSAT Drive | | | E-10615 | | Clarksburg, Maryland 20871 | | | L=10015 | | , | | | | | 9. SPONSORING/MONITORING AGENCY | NAME(S) AND ADDRESS/ES) | | 10. SPONSORING/MONITORING | | g. Sportsoning monitoring Adeno | TAME(0) AND ADDITEOULD) | | AGENCY REPORT NUMBER | | National Aeronautics and Space | e Administration | | | | Lewis Research Center | | | NASA CR-202315 | | Cleveland, Ohio 44135-3191 | | | | | • | | | | | 11. SUPPLEMENTARY NOTES | | | | | Project Manager Misir I Coni | S-see Communications Divi | olom NIACA Loude Dee | essent Contag organization and 5650 | | (216) 433–6591. | Space Communications Divi | ision, nasa lewis res | search Center, organization code 5650, | | (216) 433–6391. | | | | | 12a. DISTRIBUTION/AVAILABILITY STA | TEMENT | | 12b. DISTRIBUTION CODE | | | | | | | Unclassified - Unlimited | | | | | Subject Category 32 | | | | | This publication is available from the | NASA Center for AeroSpace Inf | ormation (201) 621_0300 | | | 13. ABSTRACT (Maximum 200 words) | , NASA Center for Acrospace into | omadon, (301) 021–0390. | | | , | | | | | | | | chnology Insertion (ACTION) for | | | | | e development of new technology with | | | | | ufacturers. The industry has made | | | | | s-mode applications and has made | | investigations into fast, reliable | acquisition of burst-mode di | gital communication sig | gnals. With rapid advances in analog | | | | | d onto these parts in the near future. In | | _ | - | _ | ne other ICs. Using the commercial | | | | | ems can be built for demanding | | | | | dem design based on commercially | | available chips. | - | | · | | 14. SUBJECT TERMS Burst mode; QPSK; Modulator; Demodulator; Transmit filters; Receive filters; ASIC | | | 15. NUMBER OF PAGES 18 16. PRICE CODE A03 | |------------------------------------------------------------------------------------------------------|------------------------------------------|-----------------------------------------|----------------------------------------------| | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | Unclassified | Unclassified | Unclassified | |